AMERICAN FOLK BLUES FESTIVAL PHOTOGRAPH COLLECTION, 1962-1965 ## AFC 2003/050 Prepared by Sarah Bradley Leighton November 2005 > Library of Congress American Folklife Center Archive of Folk Culture > > Washington, D.C. #### **COLLECTION SUMMARY** Collection Number: AFC 2003/050 Title: American Folk Blues Festival Photograph Collection, 1962-1965 Repository: Archive of Folk Culture, American Folklife Center, Library of Congress, Washington, D.C. Inclusive Dates: 1962-1965 Extent (original): 2.5 linear inches (1 box): 68 digital prints on 8 x 10 inch cardstock paper (7 color and 61 black-and-white) Creator: Wiesand, Stephanie, 1912- Language: English Abstract: The 68 copy prints in this collection document the musicians who participated in the American Folk Blues Festival from 1962 to 1965. #### SCOPE AND CONTENT The 68 digital prints in this collection document the musicians who participated in the American Folk Blues Festival from 1962 to 1965. The American Folk Blues Festival brought American blues musicians to Europe for live concerts and studio performances between 1962 and 1982. Promoted by German blues enthusiasts, Horst Lippmann and Fritz Rau, the festival influenced the musical landscape of Europe as it exposed young musicians such as Mick Jagger, Keith Richards, and Jimmy Page to blues music. Stephanie Wiesand usually photographed the musicians during television tapings that took place at Südwestfunk, a German television and radio station in Baden-Baden, Germany. #### **BIOGRAPHICAL HISTORY** Stephanie Wiesand, German blues and jazz enthusiast, was born in Germany in 1912. From 1962 to 1965, she photographed the musicians of the American Folk Blues Festival during television tapings that took place at Südwestfunk, a German television and radio station in Baden-Baden, Germany. The prints included in this collection were submitted to the Library of Congress for copyright deposit on September 10, 2003, and are part of Stephanie Wiesand's 500-shot catalog that Reelin' in the Years Productions, LLC now represents. #### **SUBJECTS** American Folk Blues Festival Blues festivals--Germany Blues musicians--United States--Pictorial works Women blues musicians--Pictorial works #### Format Digital prints, color Digital prints, black-and-white #### **Instruments** Double bass Guitar Harmonica Piano ## Location where photographs were taken Südwestfunk (Baden-Baden, Germany) [television and radio station] ## Performers photographed Boyd, Eddie, 1914- Dixon, Willie, 1915- Estes, Sleepy John, 1899-1977 Guy, Buddy Hooker, John Lee Hopkins, Lightnin', 1912- Horton, Big Walter [Also known as: "Big Walter 'Shakey' Horton" or "Big Walter Horton"] Jackson, Jump Lenoir, J. B., d. 1967 Johnson, Lonnie, 1899-1970 McDowell, Fred [Also known as "Mississippi Fred McDowell"] Memphis Slim Muddy Waters, 1915- Murphy, Matt, guitarist Shakey Jake Spann, Otis, d. 1970 Spivey, Victoria Sumlin, Hubert, 1931- Sunnyland Slim, 1907- Sykes, Roosevelt Thornton, Big Mama Walker, T-Bone, 1910-1975 Williams, Big Joe, 1903- Williamson, Sonny Boy, d. 1965 Howlin' Wolf, 1910- ## Others photographed Berendt, Joachim Ernst [Author of jazz history, record producer, and co-founder of Südwestfunk.] Lippmann, Horst, 1927- [Promoter and organizer of jazz concerts, and co-founder, with Fritz Rau, of the American Folk Blues Festival.] #### **ARRANGEMENT** The collection was processed by Sarah Bradley Leighton in February 2005. Each digital print was assigned a unique graphic image (GR) number and a log was created to identify the prints. The prints are arranged chronologically beginning with the images from the 1962 festival through the 1965 festival. The digital prints are not of the highest quality, so each print is housed in a protective Mylar folder to prevent the surface toner from rubbing off when handled. #### **ACCESS** Duplication of the collection materials may be governed by copyright and other restrictions. ## **ACQUISITION** The prints were submitted to the Library of Congress Copyright Office on September 10, 2003, and are part of Stephanie Wiesand's 500-shot catalog that Reelin' in the Years Productions, LLC now represents. The Copyright Office offered the collection to the Prints and Photographs Division who then transferred the 68 prints to the Archive of Folk Culture at the American Folklife Center. #### PREFERRED CITATION American Folk Blues Festival Photograph Collection, 1962-1965, Archive of Folk Culture, American Folklife Center, Library of Congress, Washington, D.C. #### RELATED MATERIALS Reelin' in the Years Productions, LLC holds the rights to the Stephanie Wiesand photographs as well as to the sound recordings and footage of the television tapings. They have commercially released some of the material and have used the Wiesand photographs in various formats. The photographs are also available for sale through their web site. For more information visit http://www.reelinintheyears.com/ #### COLLECTION CONCORDANCE BY FORMAT Series I: Manuscript Material Quantity Physical Extent (original) Location Item Numbers pages of manuscript material Box 1 n/a Series II: Graphic Images QuantityPhysical Extent (original)LocationItem Numbers68digital prints on 8 x 10 inch cardstock paper Box 1GR001-GR068 **CONTAINER LIST Series I: Manuscripts** Box 1 of 1 **Folder 1** Collection Guide and administrative papers. 12 pages. ## Series II: Graphic Images Series (1962-1965) Each print is labeled on the back with the reel number, shot number, year, and subject. The reel number represents the number the photographer assigned to a certain roll of film. The shot number represents the number the photographer assigned to a certain frame on a roll of film. The color prints from 1962 do not contain reel numbers. ## Folder 2 (Color) | Image # | Reel # | Shot # | Year # | Subject | |---------|--------|--------|--------|--| | GR001 | N/A | 36 | 1962 | Shakey Jake | | GR002 | N/A | 33 | 1962 | T-Bone Walker | | GR003 | N/A | 21 | 1962 | Memphis Slim; unidentified cameramen | | GR004 | N/A | 19 | 1962 | Willie Dixon | | GR005 | N/A | 13 | 1962 | Memphis Slim (foreground); Willie Dixon | | | | | | (background) | | GR006 | N/A | 06 | 1962 | T-Bone Walker | | GR007 | N/A | 04 | 1962 | Memphis Slim (foreground); Jump Jackson | | | | | | (drums); Willie Dixon (obscured on bass) | ### Folder 3 (Black-and-white) | Image # | Reel # | Shot # | Year # | Subject | |---------|--------|--------|--------|--| | GR008 | 1 | 19 | 1963 | From left to right: Big Joe Williams (seated, guitar); unidentified female; Muddy Waters; Sonny Boy Williamson II; Lonnie Johnson (standing, guitar) | | GR009 | 1 | 25 | 1963 | Muddy Waters | | GR010 | 1 | 28 | 1963 | Sonny Boy Williamson II's harmonicas | | GR011 | 1 | 29 | 1963 | Muddy Waters | | Image # | Reel # | Shot # | Year # | Subject | |---------|--------|--------|--------|---| | GR012 | 1 | 31 | 1963 | Muddy Waters | | GR013 | 1 | 34 | 1963 | Sonny Boy Williamson II | | GR014 | 2 | 20 | 1963 | Willie Dixon | | GR015 | 2 | 23 | 1963 | Big Joe Williams | | GR016 | 2 | 27 | 1963 | Sonny Boy Williamson II | | GR017 | 2 | 35 | 1963 | Willie Dixon | | GR018 | 4 | 07 | 1963 | From left to right: Willie Dixon; Matt "Guitar" Murphy; unidentified cameraman; unidentified obscured drummer | | GR019 | 4 | 08 | 1963 | Matt "Guitar" Murphy | | GR020 | 4 | 15 | 1963 | Only two men in foreground identified: Joachim Berendt (glasses); Horst Lippmann (beard) | | GR021 | 4 | 20 | 1963 | Lonnie Johnson | | GR022 | 4 | 22 | 1963 | From left to right: Matt "Guitar" Murphy (guitar); unidentified drummer; Sonny Boy Williamson II (harmonica) | | GR023 | 4 | 25 | 1963 | From left to right on stage: Otis Spann (piano); Matt "Guitar" Murphy (guitar); unidentified drummer; Memphis Slim (behind drummer); Big Joe Williams (standing far right); others unidentified | | GR024 | 4 | 29 | 1963 | Otis Spann | | GR025 | 4 | 43 | 1963 | Memphis Slim | | GR026 | 4 | 32 | 1963 | From left to right: Big Joe Williams (guitar);
Muddy Waters; Sonny Boy Williamson II (white
jacket); Lonnie Johnson (singing); unidentified
female; Horst Lippmann | | GR027 | 5 | 06 | 1963 | From left to right: Willie Dixon; Sonny Boy Williamson II | | GR028 | 5 | 07 | 1963 | Muddy Waters | | GR029 | 5 | 08 | 1963 | From left to right: Victoria Spivey; Sonny Boy
Williamson II | | GR030 | 5 | 06 | 1963 | Willie Dixon | | GR031 | 5 | 12 | 1963 | From left to right: unidentified male; Sonny Boy Williamson II (cap); Muddy Waters; other unidentified males | # Folder 4 (Black-and-white) | Image # | Reel # | Shot # | Year # | Subject | |---------|--------|--------|--------|-------------------| | GR032 | 1 | 07 | 1964 | Lightnin' Hopkins | | GR033 | 1 | 14 | 1964 | Lightnin' Hopkins | | Image # | Reel # | Shot # | Year # | Subject | |---------|--------|--------|--------|--| | | | | | | | GR034 | 1 | 17 | 1964 | Lightnin' Hopkins | | GR035 | 1 | 17 | 1964 | Sleepy John Estes | | GR036 | 1 | 3 | 1964 | Willie Dixon | | GR037 | 2 | 13 | 1964 | Willie Dixon | | GR038 | 3 | 07 | 1964 | Howlin' Wolf | | GR039 | 3 | 09 | 1964 | Howlin' Wolf | | GR040 | 3 | 11 | 1964 | Hubert Sumlin | | GR041 | 3 | 12 | 1964 | Howlin'Wolf | | GR042 | 3 | 15 | 1964 | Howlin' Wolf; unidentified male (foreground) | | GR043 | 3 | 18 | 1964 | Howlin' Wolf | | GR044 | 3 | 22 | 1964 | Lightnin' Hopkins | | GR045 | 3 | 31 | 1964 | Sonny Boy Williamson II | | GR046 | 3 | 36 | 1964 | Hubert Sumlin (saxophone); Sunnyland Slim | | | | | | (piano) | | GR047 | 3 | 38 | 1964 | Willie Dixon | # **Folder 5 (Black-and-white)** | Image # | Reel # | Shot # | Year # | Subject | |---------|--------|--------|--------|--| | GR048 | 1 | 08 | 1965 | From left to right: J.B. Lenoir (hat); Eddie Boyd; | | | | | | Horst Lippmann (papers in hand); unidentified | | | | | | male (back to camera) | | GR049 | 1 | 17 | 1965 | J.B. Lenoir | | GR050 | 1 | 20 | 1965 | J.B. Lenoir | | GR051 | 1 | 30 | 1965 | Buddy Guy | | GR052 | 1 | 41 | 1965 | Buddy Guy | | GR053 | 2 | 08 | 1965 | Mississippi Fred McDowell | | GR054 | 2 | 26 | 1965 | John Lee Hooker | | GR055 | 2 | 18 | 1965 | John Lee Hooker | | GR056 | 2 | 28 | 1965 | John Lee Hooker | | GR057 | 2 | 31 | 1965 | Buddy Guy; unidentified male (guitar) | | GR058 | 2 | 39 | 1965 | From left to right: Big Mama Thornton (hat); John | | | | | | Lee Hooker (harmonica); J.B. Lenoir; other males | | | | | | unidentified | | GR059 | 3 | 10 | 1965 | Roosevelt Sykes | | GR060 | 3 | 11 | 1965 | From left to right: Unidentified male; Big Mama | | | | | | Thornton | | GR061 | 3 | 18 | 1965 | Mississippi Fred McDowell | | GR062 | 3 | 27 | 1965 | Mississippi Fred McDowell | | GR063 | 4 | 11 | 1965 | Buddy Guy | | GR064 | 4 | 24 | 1965 | From left to right: John Lee Hooker (harmonica); | | | | | | Big Mama Thornton (harmonica); Buddy Guy | | Image # | Reel # | Shot # | Year # | Subject | |---------|--------|--------|--------|--------------------------------------| | | | | | | | | | | | (guitar); unidentified male (seated) | | GR065 | 6 | 01 | 1965 | Mississippi Fred McDowell | | GR066 | 6 | 10 | 1965 | Walter "Shakey" Horton | | GR067 | 6 | 31 | 1965 | Buddy Guy | | GR068 | 6 | 34 | 1965 | Buddy Guy |